
Dunedin City Council

Dunedin Festivals and Events Strategy
2009 – 2019

Images supplied by Dunedin City Council and Seen in Dunedin.

2Dunedin Festivals and Events Strategy 2009 – 2019

Festivals and events are an important feature of Dunedin city. They enable residents and visitors to come

together and celebrate what it is that makes Dunedin a unique and special place.

This Dunedin Festivals and Events Strategy will enable the Dunedin City Council to support the growth,

development and management of festival and events in our city over the next ten years. As well as filling gaps in

events policy, the Strategy will ensure that events funding is allocated fairly, and that ratepayers receive the

greatest economic, cultural and social benefit for their ‘festival and event’ investment (currently $12.30 per

resident per year from rates).

Consultation with event organisers and other stakeholders in the development of this Strategy identified the

need for:

An overall vision for events which strongly supports city marketing, economic development and tourism 1.	

campaigns and maximises the positive profile of Dunedin for residents and domestic and international visitor

markets.

A planned programme of events that allows residents, businesses, the wider community and visitors to 2.	

participate and benefit throughout the year.

Funding criteria through which all events that are resourced wholly or in part by the Dunedin City Council can 3.	

be fairly and objectively assessed.

I believe this Festivals and Events Strategy meets these needs. Whether you are involved directly in the

organisation of events, or enjoy attending our special events as a participant, I encourage you to read this

Strategy and work with us to celebrate Dunedin through the staging of successful festivals and events.

Peter Chin

Mayor of Dunedin

Foreword

3 Dunedin Festivals and Events Strategy 2009 – 2019

Executive Summary
Vision
Dunedin holds outstanding festivals and events. They entertain, they celebrate our communities and they

showcase our city.

Core Strategy
Goals Measured By

Diverse and exciting events that appeal to residents, contribute to social
well-being, and celebrate a culturally rich city

Number and range of events•	
Resident satisfaction•	
Participant/attendee satisfaction•	
Quality of Life survey measures•	

Festivals and events that are of high quality are supported in a fair and
transparent manner by the Council and encouraged to grow

Resident satisfaction•	
Event organiser satisfaction•	
Events funding measure•	

Economic contribution of festivals and events to Dunedin is optimised Visitor expenditure•	
Value of media coverage•	
Tourism New Zealand/Tourism •	
Dunedin marketing campaigns
Number of participants/audience•	

Festivals and events will strive to achieve environmental sustainability Completed waste minimisation plans•	

Number of events that occur in Dunedin’s outlying communities increases Number and range of events•	

The Council has a strong support capability for festivals and events Event organiser satisfaction•	

4Dunedin Festivals and Events Strategy 2009 – 2019

Table of Contents
Foreword			 2

Executive Summary	 3

Table Of Contents	 4

1.	 Introduction	 5

1.1 Purpose Of The Dunedin Festivals And Events Strategy	 6

1.2 Definitions	 7

1.3 Context	 8

2.	 Event Setting For Dunedin	 10

2.1 	 Funding	 10

2.2	 Seasonality	 11

2.3	 Venue Management Company	 11

3.	 Festival And Events Strategy	 12

3.1	 Vision	 12

3.2	 Goals	 12

3.3	 Monitoring And Review	 22

4.	 Implementation Plan	 23

4.1	 Dunedin City Council As A Stakeholder	 23

4.2	 The Funding Process	 24

4.3	 Implementation Plan	 27

Appendix 1.	 Strategic Criteria	 30

Appendix 2.	 Annual Monitoring and Reporting	 31

Appendix 3.	 Relationship with other Strategies	 33

Appendix 4.	 Stakeholders	 36

Appendix 5.	 The Existing Situation –

		 What do Stakeholders think?	 37

5 Dunedin Festivals and Events Strategy 2009 – 2019

1. Introduction
Dunedin is known for its unique wildlife and respect

for the environment, extensive heritage and cultural

offerings, its hospitality, its passion for sport,

education and knowledge1. Festivals and events

encourage residents and visitors to celebrate and

promote this special identity. In turn, these festivals

and events become a part of this identity and make

Dunedin a more diverse, vibrant and interesting city.

This makes our city a more attractive place in which

to live, work, do business, study and visit.

The Dunedin City Council is committed to supporting

a vibrant events environment in Dunedin that will

continue to build a sense of community, enhance the

city’s unique identity and add to its cultural wealth. It

also aims to optimise the contribution of festivals and

events to the city’s economic development.

Each year the Dunedin City Council supports over 50

festivals and events through the Annual Plan and

Community Grants Scheme and spends between

$1.00 million and $1.49 million, or around 1.5% of its

total operational and staff budget, on events and

festivals funding. This funding comes from general

rates. For 2009/10 the Council has budgeted to

spend $1.460 million on events2.

The Dunedin City Council’s support of festivals and

events usually takes the form of a financial grant,

although in some cases, events receive staff support

and/or assistance with promotion, marketing or some

other aspect of the event organisation.

The Dunedin City Council allocates funding for events in

two ways:

Through the Annual Plan process.1.	

Through Events Grants which fall under the wider 2.	

Community Grants Scheme, administered by the

Community Assistance Subcommittee.

Funding decisions are frequently inconsistent due to

the weaknesses in existing policy that provides no

overall vision and lacks guidelines that enable the

Council to make confident, consistent decisions

regarding its events programme, resourcing of events

and levels of support. This is illustrated by the Events

Grants scheme for which community groups and

event organisers can apply for funding for $5,000 or

less. In applying to this fund, the organisers of smaller

events face far stricter criteria and assessment

guidelines than organisers of larger events that

receive Dunedin City Council Annual Plan funding of

$20,000 or more. This Festivals and Events Strategy

will resolve these inconsistencies.

The passion of event organisers can make objective

decision making difficult, but the success of this

Strategy requires consistency by officers and elected

representatives in its implementation. This Strategy

will also ensure that the Council allocates and spends

its funding in a way that is both fair and merit-based,

and that ratepayers receive the greatest cultural,

social and economic benefit for their ‘festival and

event’ investment.

1.1 	Purpose of the Dunedin
Festivals and Events Strategy

The Dunedin City Council has undertaken a strategic

planning process that has included consultation with

major stakeholders (Dunedin City Council,

businesses, event organisers, arts, culture and sports

organisations, visitor industry, local media and the

wider community) to gain a wide variety of views in

order to develop this Strategy. During this process,

the need was identified for a strategy that enables:

1	 Dunedin Visitor Strategy, 2008 – 2015
2	 This includes events funded as ‘Annual Plan’ items, events funded through the Community Grants scheme and funding allocated to the Council’s Events Unit.

6Dunedin Festivals and Events Strategy 2009 – 2019

An overall vision for events which strongly 1.	

supports city marketing, economic development

and tourism campaigns and maximises the

positive profile of Dunedin for residents and

domestic and international visitor markets.

A planned programme of events that allows 2.	

residents, businesses, the wider community

and visitors to participate and benefit throughout

the year.

Funding criteria through which all events that are 3.	

resourced wholly or in part by the Dunedin City

Council can be fairly and objectively assessed and

monitored taking a triple bottom line approach.

This Strategy is closely aligned with the recently-

adopted Dunedin Visitor Strategy 2008-2015 which

aims to increase the contribution of the visitor

industry to Dunedin’s economic development (refer to

Appendix 3 for details on alignment with the Visitor

Strategy and other strategies).

1.2	 Definitions
In this Strategy:

An event is defined as a celebration, activity, •	

exhibition, or staged performance that is open to

the general public for a limited time3.

A festival is defined as a collection of events that •	

celebrate a single or general theme and are

promoted as one within this theme, and occur

within a defined timeframe.

For sake of brevity, the term ‘event’ is often •	

employed in a general sense to include both

festivals and individual events.

Conferences are excluded from this Strategy•	 4.

Participants/attendees/audience refers to all •	

people taking part in an event, whether in active

or passive roles.

The Events Assessment Group is a group •	

established to consider and endorse funding

allocation decisions based on the criteria in this

Strategy. Refer to Section 4.2.iv.

This Strategy classifies festivals and events into three

categories:

1.	 Premier – A festival or event that attracts a large

audience and participation, generates significant

economic wealth, and contributes to the positive

national and international profile of the city. A

premier festival or event will attract at least 5,000

visitor nights and/or will generate $1.0 million or

more through direct visitor expenditure, and will

generate high levels of positive media awareness.

Elements of originality will be incorporated into

premier events, although this may be as a result of

their Dunedin location. Premier events will be

supported by Tourism Dunedin and each will be

able to be linked with Tourism New Zealand's

'What's On' campaign (or any future relevant

international marketing campaign). A premier

event may be a one-off event or may re-occur on

an annual or biennial basis.

2.	 Major – A festival or event that attracts a

substantial audience and participation and

contributes to the positive regional and sometimes

national profile of the city. A major festival or event

will attract an audience and/or participation of at

least 5,000 people including a reasonable number

of visitors, mostly from the Southern region (Otago

and Southland). Major events usually occur on an

annual basis although not necessarily so. The

event will display elements of originality.

3.	 Local – A festival or event that is staged for local

people as a celebration of an occasion or for

some reason that is significant to the wider

community. Audience participation will vary and

3	 Note that ‘open to public’ does not necessarily denote ‘free of charge’ and may also be limited by venue capacity and ticketing.
4	 The Dunedin Convention Bureau, which is part of Tourism Dunedin, markets Dunedin as a destination for conferences and undertakes conference bidding.

7 Dunedin Festivals and Events Strategy 2009 – 2019

admission will usually be free, although where a

local event is also a fundraiser, this may not be so.

Local events generate civic pride, add to the city’s

vibrancy, make residents feel included and make

visitors inclined to stay longer in a culturally rich

atmosphere.

1.3	 Context
This Strategy contributes to the Dunedin City

Council’s vision and outcomes as described in the

Dunedin City Council Community Plan 2009/10-

2018/19. These are as follows.

Community Plan Vision

“I am Dunedin – a prosperous, accessible city, of

well-educated people the citizens of which are

engaged in creative industries that lead the world;

with freedom to celebrate a distinctive blend of

cultural heritage, architectural character and

lifestyle choice; in a city with a thriving central

business heart and vibrant suburban communities;

and a strong and sustainable connection to a

uniquely beautiful harbour, peninsula and

hinterland.5”

The Community Plan identifies seven outcomes for

Dunedin city. This Strategy supports the achievement

of five of these outcomes as listed in Figure 1.

5	 Dunedin City Council Community Plan 2006/7–2015/16

8Dunedin Festivals and Events Strategy 2009 – 2019

Figure 1

Well-being Dunedin City Outcomes

Economic Well-being Wealthy Community –•	 A ‘world-class’ city to live and work in that
encourages strong local business growth and attracts increasing numbers of
new tourists.

Environmental Well-being Safe and Healthy People –•	 A city where residents feel safe and enjoy a
healthy lifestyle.

Social and Cultural Well-being Culture and Learning –•	 A city that celebrates and supports culture and
excellence in the arts and education.
Supportive Community –•	 A city where residents feel included and connected
with their community.
Active City –•	 A city that provides and encourages participation in a broad
range of sporting, recreational and leisure activities.

How the Festivals and Events Strategy contributes to achievement of these outcomes is set out in Figure 2. It

sets out the Strategy goals and, with a tick, shows which of the city outcomes each goal contributes toward.

More detail on the Strategy goals is given in Section 3.

Figure 2

Festivals and Events Strategy Goals

Dunedin City Outcomes
Wealthy

Community
Safe and
Healthy
People

Culture and
Learning

Supportive
Community

Active City

Diverse and exciting events that appeal to 1.	
residents, contribute to social well-being
and celebrate a culturally rich city

   

Festivals and events that are of high 2.	
quality are supported in a fair and
transparent manner by the Council and
encouraged to grow

 

Economic contribution of festivals and 3.	
events to Dunedin is optimised



Festivals and events will strive to achieve 4.	
environmental sustainability



Number of events that occur in Dunedin’s 5.	
outlying communities increases



The Council has a strong support 6.	
capability for festivals and events

 

For this document’s relationship with other strategies see Appendix 3.

9 Dunedin Festivals and Events Strategy 2009 – 2019

2. Event Setting for Dunedin

6	 Based on estimated population of 118,683 residents.
7	 Source: SGL Group – Event Servicing, Sponsorship and Bidding Report for Auckland City Council, December 2007. Event funding amounts are not included in this reort at the request

of other local authorities.

This section of the Strategy describes the current

environment for festivals and events and in Dunedin.

The scale and types of Council funding for Dunedin

events are described, and then compared to the

events spend in other New Zealand cities. The nature

of the current Dunedin events calendar is described,

with seasonality and event timing being identified as

major issues that the Strategy must address.

Appendix 5 contains more detail on Dunedin’s events

setting. Information obtained via a series of focus

group meetings held in February 2007 highlights

Dunedin’s strengths in holding events, as well as

outlining key issues and constraints for events and the

events industry.

2.1	 Funding
For 2009/10 the Dunedin City Council has allocated

$1,460 million for events through the Annual Plan.

This includes funding for specific events including

those funded through the Annual Plan (including the

New Zealand Masters Games) and the Community

Grants Scheme Events Grants; staffing of the

Council's Events Unit; events promotion and funding

for applications for miscellaneous costs from

organisations that stage or support events.

Additional Dunedin City Council funding comes from

the Community Grants Scheme Arts Fund and as

one-off event spending from Council departments.

This varies from year to year, but is estimated at an

average of $20-30,000 per annum.

For 2009/10 therefore, the Dunedin City Council

budgeted spend is $12.30 per resident on events6.

By comparison, some local authorities spend

considerably more on prominent, highly-publicised

event programmes that have a strong international

focus. Hamilton City Council (whose events include

the V8 Street Race and the National Field Days), New

Plymouth District Council (with international pop

music concerts and WOMAD) and Wellington City

Council (with events such as the Rugby 7’s and the

World of Wearable Arts) all spend around twice as

much as Dunedin per resident. Some events in

Wellington are funded by a targeted CBD rate.

Auckland City Council and Christchurch City Council

spend about the same per resident as the Dunedin

City Council on events. Rotorua District Council and

North Shore City Council spend less than Dunedin7.

The Dunedin City Council is currently involved in

producing, delivering and funding local, major and

premier events in Dunedin. Festivals and events also

receive funding support from many other organisations

and without sponsorship or grant funding from

agencies and businesses external to the Dunedin City

Council, a great many festivals and events would

cease to exist. The Otago Community Trust in

particular makes a significant and major contribution to

festivals and events in Dunedin and Otago. Creative

New Zealand and SPARC also support a large number

and variety of events in the area.

2.2	 Seasonality
Dunedin has a diverse events calendar, primarily filled

with local events and a handful of major and premier

events. Overall, there is an inconsistency of timing

with more festivals taking place in ‘even’ years than

‘odd’ years, and a large number of events occurring

in the months of December, February, March and

October. Dunedin’s events calendar has fewer events

during the winter months.

Other cities face a similar issue where most festivals

and events are programmed for the warmer, more

settled summer and spring seasons. For larger cities

however and Auckland, Wellington and Christchurch in

10Dunedin Festivals and Events Strategy 2009 – 2019

particular, their size and status as ‘hubs’ and

international gateways generally make them less

affected by seasonality without the risk of a ‘low’ winter

season negatively impacting on accommodation

operators, transport providers and retailers. Despite

this, these cities, including Hamilton, have developed

strong festival and event programmes and all these

cities use festivals and events to ‘smooth’ seasonality

by programming them through all seasons including

winter, spring and autumn8.

2.3	 Venue Management Company
Dunedin City Council is forming a company to

manage its suite of venues in a coordinated,

cohesive, professional manner so as to realise

marketing, contracting and financial benefits. Initially,

the Forsyth Barr Stadium at University Plaza will be

the focus of the Board. At a later date the Dunedin

Centre and the Edgar Sports Centre may be

governed by this new entity. Due to the major role

that venues play in the staging of events, a

relationship between the Dunedin Festivals and

Events Strategy and Dunedin Venues Management

Ltd may develop over time. However, at this stage it

is too early to identify or predict what this relationship

might be.

8	 Source: SGL Group – Event Servicing, Sponsorship and Bidding Report for Auckland
City Council, December 2007. Event funding amounts are not included in this reort
at the request of other local authorities.

11 Dunedin Festivals and Events Strategy 2009 – 2019

3. Festival and Events Strategy
3.1	 Vision
Dunedin holds outstanding festivals and events. They entertain, they celebrate our communities and they

showcase our city.

3.2	 Goals
Goal 1 	 Diverse and exciting events that appeal to residents, contribute to social well-being, and celebrate a

culturally rich city.

Dunedin is a sophisticated city that is a leader in the arts, education, innovation, music, sport and research. Its

rich heritage of Edwardian and Victorian architecture provides the perfect complement to a vibrant restaurant

and café scene and thriving arts and culture scene, all surrounded by a spectacular natural environment.

Festivals and events will celebrate these special features of Dunedin and the people who live here, as well as

enhancing Dunedin as a place to live and visit.

That fewer events exist in winter months presents an opportunity for Dunedin. Developing festivals and events

during the winter would make the city more attractive and lively for residents. It would also provide greater

incentive for visitors (domestic and international) to visit Dunedin when there is greater availability of

accommodation.

The Dunedin City Council will lead delivery of local events only when there is no external organisation willing to

provide this service, and where such an event is critical to community well-being. The Council will not generally

deliver major and premier events - exceptions are the Dunedin Public Art Gallery and Otago Settlers Museum

where it is appropriate that they take on the staging of a major art or social history exhibition or event.

12Dunedin Festivals and Events Strategy 2009 – 2019

Targets Measured by

Dunedin will host at least:1.	
One premier arts/cultural event every year. •	
One premier sporting fixture every year. •	

One or more premier arts/cultural event held each year.•	
One or more premier sporting fixture held each year.•	

A well-spread calendar of events that presents 2.	
Dunedin in a contemporary and vital way, including
events from each of the following themes to be held
over a 24 month period9:
Heritage and history•	
Architecture•	
Natural environment and rare wildlife•	
Centre of learning excellence•	 10
Vibrant arts and music communities•	
Sporting excellence•	

An analysis of Dunedin’s biennial events calendar
determines:

No event clashes among major and premier events•	
At least one major or premier event from each of the •	
identified themes

75% or more of Dunedin residents are satisfied or very
satisfied with Dunedin’s festivals and events (ROS -
Residents’ Opinion Survey).

Based on the annual residents’ opinion survey and 3.	
attendee satisfaction surveys for each festival and
event, 75% or more of residents and visitors who
participated in and/or attended a Dunedin City
Council funded event are satisfied or very satisfied
with their experience.

75% or more of Dunedin residents are satisfied or very
satisfied with Dunedin’s festivals and events (ROS).

75% or more of people who participated in and/or attended
DCC funded events are satisfied or very satisfied with their
experience (Event Satisfaction Surveys)

All Dunedin City Council funded events are shown 4.	
to contribute to the social well-being of Dunedin
communities.

75% or more of Dunedin residents agree Dunedin has a
culturally rich and diverse arts scene (Quality of Life Survey)

Actions:

Coordinate the Events Calendar so that festivals and events occur in a regular and planned way throughout each year, with the aim i.	

of avoiding clashes or ‘clumps’ of events in any single month.

Support arts, cultural and educational organisations to enable performances and exhibitions that promote Dunedin’s cultural and ii.	

social well-being.

Support sports bodies to bid for sporting events that promote Dunedin’s recreational and social well-being.iii.	

Support organisations to bid for sporting, arts or cultural events that attract local, regional and national youth.iv.	

Work with arts, cultural and sporting organisations who have successfully bid for events to encourage active participation by v.	

Dunedin residents.

13 Dunedin Festivals and Events Strategy 2009 – 2019

Goal 2 	 Festivals and events that are of high quality are supported in a fair and transparent manner by the
Council and encouraged to grow.

The Dunedin City Council has limited funding for festivals and events which is unlikely to significantly increase in the

future. At the same time, the cost of staging and running festivals and events will increase. This scenario presents

the Council with two options; the first is to spread its limited funding over a large number of events so that each

event gets a relatively minor amount. The second option is to allocate a larger amount of funding for those festivals

or events that have been identified and meet the requirements for development, to ensure maximum social, cultural

and economic contribution to Dunedin. The Dunedin City Council prefers the latter alternative.

Targets Measured By

All events funded by the Dunedin City Council are 1.	
of high quality.

75% or more of Dunedin residents are satisfied or very
satisfied with Dunedin’s festivals and events (ROS).

All event organisers have a clear understanding of 2.	
funding criteria and decision-making process under
which events are funded.

75% or more of event organisers are satisfied or very
satisfied with DCC events support and funding processes
(biennial survey).

Actual events funding falls within +/- 5% of events budget
by category.

Events with potential for growth are adequately 3.	
funded and encouraged to grow.

75% or more of event organisers are satisfied or very
satisfied with DCC events support and funding processes
(biennial survey).

Actions:

Establish an Events Assessment Group to consider and endorse events funding allocation decisions based on the criteria in this i.	

Strategy.

Review all existing festivals and events that receive Council funding, and evaluate against the Strategy’s funding criteria to define if ii.	

they meet the local, major or premier event categories.

Fund only those festivals and events that provide a professional, contemporary and relevant programme for residents and visitors. Festivals iii.	

and events that do not demonstrate this, or fail to respond to the standards of the current-day audience or participant, or are unable to

deliver a fresh and changing programme, may not be eligible for funding.

Identify premier event opportunities for Dunedin and assist relevant stakeholders in developing them, including supporting of bids, iv.	

advice and assessment for funding support.

Provide funding support for major and premier festivals and events through the Annual Plan process.v.	

Continue to support local festivals and events through the Community Grants Scheme Events Grants, administered by the vi.	

Community Assistance Sub-Committee.

Increase funding available for local festivals and events via the Community Grants Scheme. This will occur through the existing vii.	

budget with the change flagged for the 2010/11 financial year.

Review festivals and events funding budget on an annual basis, in conjunction with the Council’s Annual Plan process.viii.	

14Dunedin Festivals and Events Strategy 2009 – 2019

Goal 3	 Economic contribution of festivals and events to Dunedin is optimised.

Festivals and events can act as an economic development tool for Dunedin. This is achieved through a number

of different means, such as raising the profile of particular industry groups, promoting the city itself in external

media, and encouraging visitors to Dunedin to attend or participate in events. However, the Council realises that

events held purely for economic gain are unlikely to be successful. An event that grows from within the

community and is a true Dunedin event is more likely to be one that will result in economic benefits.

The Dunedin City Council seeks to encourage festivals and events that showcase key industries (and are

supported by these industries), that generate economic wealth, bring visitors to the city, and contribute to a

positive profile of Dunedin.

Targets Measured By

Every dollar invested by the Dunedin City Council in 1.	
premier festivals and events will contribute to an
overall return of at least $20 in direct visitor
expenditure11.

All premier events meet $1:$20 funding ratio (event
economic impact assessment).

The value of television, radio and print media 2.	
coverage of Dunedin’s premier festivals and events
will equate to 20% of the total event budget12.

All premier events meet value of media coverage target of
20% of total event budget (event media analysis).

All events funded by the Dunedin City Council as 3.	
premier events will be marketed by Tourism New
Zealand as part of its international marketing
campaigns.

Take-up of all DCC funded premier events by Tourism New
Zealand as part of its international marketing campaigns.

Take-up of all DCC funded premier events by Tourism Dunedin
as part of domestic and international visitor campaigns.

All major festivals and events will attract an audience 4.	
and/or participation of at least 5,000 people.

Total audience and/or participation numbers of at least
5,000 people.

The number of people attending a Dunedin City
Council funded festival or event as participants and/
or audience will show growth each year, using the
2008/09 financial year as a benchmark 13.

Total of participants plus audience grows at least 2% on
previous event.

Actions:

Prioritise funding for events that showcase and are supported by key sectors in Dunedin (key sectors as outlined in the Council’s i.	

Economic Development Strategy).

Prioritise funding for premier festivals and events that strongly identify with city marketing and promotions and that can be ii.	

incorporated into campaigns to positively promote Dunedin and attract visitors.

Work with event organisers, Tourism Dunedin and other regional tourism organisations to market festivals and events effectively both iii.	

within Dunedin and outside of the city. In particular, the following market segments will be targeted - people from the tertiary education

sector, alumni of Dunedin’s tertiary institutions, former Dunedin city residents, repeat visitors or potential repeat visitors to Dunedin.

11	 For example, an investment of $50,000 toward a premier festival will continue to an economic impact of at least $1.0 million in direct visitor expenditure through visitors staying in
Dunedin to attend the festival. Note that events funded as local/major do not need to demonstrate economic contribution through visitor expenditure.

12	 This is a standard publicity measurment. For example, a $100,000 event (overall cost) will generate at least $20,000 worth of television, radio and print media coverage based on
the true cost of what an advertising placement would cost multiplied by three.

13	 It is recommended that certain events may have capacity constraints that limit their growth.

15 Dunedin Festivals and Events Strategy 2009 – 2019

Work with education, sports, arts, community and business groups (including Tourism Dunedin, the Otago Chamber of Commerce, Sport iv.	

Otago and the tertiary sector) to leverage longer lasting benefits from events, including increased visitor numbers, longer length of visitor

stay and repeat visitation.

Base funding decisions for premier events on projected economic forecasts (pre-event) and economic impact assessments v.	

(post-event)14.

Require organisers of all events to undertake post-event reporting.vi.	

Report annually on the economic benefit derived from Dunedin City Council supported events.vii.	

Goal 4 	 Festivals and events will strive to achieve environmental sustainability.

Dunedin residents have a justified pride in their natural environment. One of the major environmental impacts

from festivals and events is the generation of waste, which can also result in litter problems. While recognising

that it is unlikely that any festival or event will have no environmental impact, the Council seeks to encourage

environmental sustainability as a guiding principle for event organisers.

Targets Measured By

All major and premier Dunedin events will adopt 1.	
waste minimisation/recycling plans.

All major and premier Dunedin events have completed
waste minimisation plans prior to event.

Actions:

Encourage the inclusion of waste minimisation/recycling plans in funding applications, and include information on the production of i.	

these in the Events Toolkit.

Investigate and promote other environmental sustainability practices for event organisers.ii.	

Goal 5 	 Number of events that occur in Dunedin’s outlying communities increases.

With a landmass of over 3,350 square km, rolling hinterland, rugged mountain ranges, sandy white beaches,

rivers and historic townships surround Dunedin. Dunedin is also in close proximity to Central Otago and

Queenstown. These advantages make it logical to optimise the use of Dunedin’s natural and rural environment

when staging festivals and events. Spreading the geographical range of events will extend the benefits more

evenly through the city’s diverse communities.

Targets Measured By

The annual Events Calendar includes at least three 1.	
major or premier events that take place outside of
Dunedin’s main urban area by 2015.

At least three major or premier events outside of Dunedin’s
main urban area annually.

Actions:

Encouragei.	 events that are based in outlying Dunedin communities such as Brighton, Middlemarch, Mosgiel,

Port Chalmers, Waikouaiti and the Otago Peninsula.

14	 Delivery and processes for economic forecasting and impact assessments to be developed as part of the Events Toolkit – refer to Section 4.2(v) of this Strategy.

16Dunedin Festivals and Events Strategy 2009 – 2019

Goal 6	 The Council has a strong support capability for festivals and events.

To advance the quality of events in Dunedin, the Dunedin City Council will develop a strong relationship and

support structure for event organisers and the event industry.

Targets Measured By

A biennial survey shows that at least 75% of event 1.	
organisers and users of Dunedin City Council event
services are very satisfied or satisfied with these
services.

75% or more of event organisers are satisfied or very
satisfied with DCC events support and funding processes
(biennial survey).

Actions:

Manage and publicise an events calendar that contains details of all events scheduled to occur within Dunedin city. Actively search i.	

for information for this calendar to ensure that it is comprehensive, up-to-date and of the greatest use to residents, visitors and the

media.

Be the key resource for events programming, timetables and sharing of event information amongst the festivals and events sector ii.	

and across the city.

Seek opportunities to work with others including the Otago Chamber of Commerce and Tourism Dunedin on training seminars, iii.	

conferences, guest speakers and other relevant activities that help strengthen the capability of the Dunedin events sector.

Provide a ‘one-point-of-contact’ service that efficiently assists event organisers by providing advice on:iv.	

event feasibility•	

funding opportunities •	

bidding techniques•	

marketing, advertising and promotion techniques•	

media relations•	

working with Regional Tourism Organisations (e.g. Tourism Dunedin)•	

pre-event reporting (e.g. economic forecasting, waste minimisation plans) •	

post-event reporting (e.g. attendee surveys, economic impact assessment)•	

the Council’s departmental infrastructure and Event Management Process. •	

Develop an ‘Events Toolkit’ to assist event organisers in meeting Dunedin City Council requirements for funding applications and v.	

the staging of events, and make it widely and freely available15.

15	 More detail on the Events Toolkit is given in Section 4.2(v) of this Strategy.

17 Dunedin Festivals and Events Strategy 2009 – 2019

3.3	 Monitoring and Review
1.	 Dunedin City Council

The Dunedin City Council will monitor the Dunedin

Festival and Events Strategy on an annual basis by

reporting on achievement of the Strategy targets as

outlined above. Appendix 2 provides more detail on

this annual reporting. As well as direct measurement

of targets, tools such as economic and social impact

assessment may also be employed as part of this

monitoring.

The Dunedin Festivals and Events Strategy will be

fully reviewed every five years to ensure its continued

effective performance against both its goals and the

Community Plan outcomes identified above. The first

review will occur no later than 2013.

2.	 Event Organisers

Individual event evaluation will be required for each

festival or event that has successfully gained funding

from the Dunedin City Council. Event organisers will

be required to submit a post-event report, including

information relating to:

number of participants/audience •	

participant and/or audience satisfaction•	

promotional, publicity and media reports•	

visitor attendance, estimated visitor nights and •	

visitor expenditure (premier events only)

financial details (including event revenue and •	

expenditure)

how the event met its strategic outcomes. •	

Guidelines on attendee surveys and post-event

reporting will be provided by the Events Unit. A

festival or event that has been granted funding for

two or three consecutive years will be required to

submit an annual report to confirm for the Council

that the event is on-track.

Economic impact assessment reporting will be

required post-event from organisers of premier

events. Guidelines on economic impact assessment

will be provided by the Events Unit.

Information provided in all post-event reports will be

used as part of the assessment process for future

funding applications for the same festival or event.

18Dunedin Festivals and Events Strategy 2009 – 2019

4.	Implementation Plan
This implementation plan sets out how the Strategy’s

actions will be delivered over the next ten years. It

describes the various roles of the Dunedin City

Council in relation to festivals and events and the

funding allocation process.

4.1	 Dunedin City Council as a
Stakeholder

The Dunedin City Council and other organisations

can have more than one role for any event. Figure 3

sets out the Council’s various roles as a festivals and

events stakeholder.

The Dunedin City Council plays a vital part in the

success of individual festivals and events due to its

role as funder, organising partner and promoter of

many events. The Council also plays a significant role

in the successful and safe staging of events due to its

role as owner or custodian of most of Dunedin’s

public facilities, and as a regulator. This includes

transportation planning, signage, venues and stadia,

parks and reserves as well as facilitation through city

planning, consents and road closures, liquor

licensing, environmental health, city safety and noise

issues. Implemented in February 2008, the Dunedin

City Council’s Event Management Process is

designed to streamline the process for applicants

seeking approval for organising an event in Dunedin.

City Regulator:
Transportation Planning,

City Planning,
Environmental Health,

City Safety, Noise,
Road Closures, Liquor
Licensing, Consents

Advisor:
Marketing, Council Events

Management,
Funding opportunities

DCC as a Festivals and Events Stakeholder

Organising Partner

Facilities Owner:
Venues, Stadiums, Parks,

Reserves, Signage

PromoterFunder

Figure 3

19 Dunedin Festivals and Events Strategy 2009 – 2019

4.2	 The Funding Process
Eligibility for Fundingi.	
Festivals and events that are eligible for funding

include but are not restricted to:

Not-for-Profit organisations including clubs •	

and societies

Local, regional and national sports, arts, •	

culture and recreation organisations

Charitable trusts•	

Funding Allocationii.	
Funding for events will be allocated and available

for one, two or three years as follows16:

Local events: Funding up to $5,000 per annum

for any one festival/event

Major events: Funding up to $50,000 per

annum for any one festival/event

Premier events: Funding of over $50,000 per

annum for any one festival/event

Introduction of this funding allocation regime will

commence during the 2010/11 financial year.

From the 2011/12 financial year, funding for

events will be fully allocated based on these

levels of funding.

Funding Sourcesiii.	
Events Grants•	

The Dunedin City Council's Community

Grants Scheme is administered by the

Community Assistance Subcommittee. Under

this scheme, Events Grants provide an

effective mechanism for allocating funding for

small community and commercial events.

This fund will be used for the allocation of

funding for all local events, up to $5,000 per

event per annum.

Major and Premier Events Annual Plan •	

Funding

This is administered by the Dunedin City

Council Events Unit with ratification from an

Events Assessment Group and elected

Council. Amounts available as above under

Funding Allocation.

Dunedin City Council Performance •	

Underwriting Fund

This fund is administered by the Community

Assistance Subcommittee. Conditions for

application are explained in the Dunedin City

Council Community Initiatives Plan. No more

than one underwrite per annum is available to

any group and not greater than $20,000 on

each occasion.

Premier Events Underwriting•	

Underwriting for these types of event is

available only through special application from

event organisers seeking amounts greater

than $20,000. It has the same general

conditions as the Dunedin City Council

Performance Underwriting Fund. There is no

specific amount of money set aside for

festivals and events underwriting and there

can be a high level of complexity and risk

associated with underwriting arrangements.

Event Development Fund •	

Event Bidding - While Dunedin City Council

is not in the market for purchasing premier

events from outside the city, there may be

occasions where it wishes to bid for hosting

rights for one-off events (e.g. Rugby World

Cup, Special Olympics). A portion of the total

Events budget may be allocated for this

purpose as and where necessary.

Event Feasibility – A portion of the total

Events budget may be allocated where

16	 The Council recognises that guaranteed funding for annual events over a two or three year period will contribute to the growth and viability of the event as a commercial proposition.
Biennial events will continue to be funded on an annual basis to enable continuity of planning.

20Dunedin Festivals and Events Strategy 2009 – 2019

necessary for the purpose of undertaking

feasibility studies for new events.

Application Processiv.	
The application process applies to major and

premier events only. For local events refer to the

Community Grants Scheme application forms

and guidelines.

Applications – Funding application forms are

filled out by organisers of major and premier

events. As well as providing supporting material

such as economic forecasts, the application

should clearly relate how an event fits the

strategic criteria (Appendix 1). Application forms

will guide event organisers through their

assessment of their event against these criteria.

Assessment - Events Unit staff make their own

assessment of an application according to the

strategic criteria designed to measure the extent

to which an event fits with the goals of this

Strategy (Appendix 1). The extent to which an

event meets the strategic criteria will determine

the level of funding.

Events Assessment Group - This group

considers the funding allocation decisions made

by Events Unit staff after an event has gone

through the Unit’s assessment of strategic

criteria ‘fit’ and then decides how funding will be

allocated. The composition of this group will be

as follows:

Chair or Deputy Chair, Dunedin City Council •	

Economic Development Committee

Chair or Deputy Chair, Dunedin City Council •	

Community Development Committee

Chair, Community Assistance Sub-Committee•	

Manager, Dunedin City Council Marketing and •	

Communications Agency

One person from the events (private) sector•	 17

The group will meet six monthly or as required. In

considering funding applications, advice may be

sought from Council departments (such as the

Economic Development Unit or Community and

Recreation Services) or other agencies (such as

Tourism Dunedin).

All funding endorsements made by this group will

then be passed onto Council for final

endorsement which will ascertain whether or not

the event funding is included in the Dunedin City

Council Annual Plan.

Figure 4 sets out the application process.

17	 To avoid any potential conflict of interest, it is envisaged that this person will not be actively engaged in event management within Dunedin.

21 Dunedin Festivals and Events Strategy 2009 – 2019

Events Tool Kitv.	
A ‘Tool Kit’ for festival and event organisers will

be freely available from the Events Unit. This

contains:

Application forms for events funding to be •	

completed by the organiser depending on

the type of funding sought, i.e. Local, Major

or Premier.

Pre-event economic forecasting guidelines •	

for Premier events.

Waste minimisation plan guidelines for •	

Major and Premier events.

Post-event economic impact assessment •	

guidelines for Premier events.

Post-event report guidelines for Local, •	

Major and Premier events.

Risk assessment template.•	

Dunedin City Council Events Management •	

Funding application
received by Events Unit

Does the event pass Events
Unit staff assessment for
criteria ‘fit’?

Advice is given by
Events Unit to event
organiser on other
sources of funding.

No

Funding endorsed by DCC Events
Assessment Group?

No

Yes

Yes

NoFunding endorsed by Council?

Yes

Funding allocated with post event impact
assessment required.

Figure 4

Process guidelines with information about

consents, permits, environmental health,

road closures and safety requirements

relevant to events.

Advice on generating funds from sources •	

other than the Dunedin City Council.

Advice on marketing, advertising and •	

promotions.

Advice on working with the media and •	

other agencies such as Tourism Dunedin.

22Dunedin Festivals and Events Strategy 2009 – 2019

4.3	 Implementation Plan
Year 1: 2009/10

Agency Activity

Dunedin City Council Establish Events Assessment Group and reporting procedures.•	

Events Assessment Group,
Events Unit

Conduct review of all existing festivals and events that receive Council funding, •	
evaluate against funding criteria, categorise as local, major or premier depending
on existing status and potential for growth.
Establish process for assessing events funding against criteria and reporting to the •	
Council.

Events Unit Develop and distribute an Events Toolkit.•	
Improve quality and distribution of Dunedin Events Calendar, including use of the •	
Council website as a key component.
Host at least 3 workshops with the events sector.•	
Assist organisers of local events previously funded through the Annual Plan through •	
the process of applying for funding through the Community Grants Scheme.

Year 2: 2010/11

Agency Activity

Dunedin City Council Review presentation of the events budget within the annual plan and itemise events •	
according to events categories; local, major and premier, with additional headings
for events management, events promotion, events ancillary and public
entertainment.

Events Assessment Group/
Events Unit

Assess events funding against criteria and report to the Council on implementation •	
of this criteria and process.

Events Unit Host at least three workshops with the events sector.•	
Assist organisers of local events previously funded by the Annual Plan through the •	
process of applying for funding through the Community Grants Scheme.
Develop strong working relationship with key agencies such as Tourism Dunedin, •	
Otago Chamber of Commerce and the tertiary sector to strongly promote and grow
Dunedin events.
New events brainstorming (method to be finalised).•	
Work closely with Tourism Dunedin to ensure continued alignment between Visitor •	
Strategy and Dunedin Festivals and Events Strategy.
Monitor and report to the Economic Development Committee on achievement of •	
targets in this Strategy.
Report to Economic Development Committee on economic and social benefit •	
derived from Council-funded festivals and events.

23 Dunedin Festivals and Events Strategy 2009 – 2019

Year 3: 2011/12

Agency Activity

Council Increase funding for local events to $85,000 per annum.•	
Review funding for events based on recommendation from Events Assessment Group
and incorporate changes from 2012/13 financial year.

Events Assessment Group,
Events Unit

Conduct review of all existing festivals and events that receive Council funding, •	
evaluate against funding criteria, categorise (local, major, premier).

Events Unit Update and distribute the Dunedin Events Toolkit.•	
Improve quality and distribution of Dunedin Events Calendar, including use of the •	
Council website as a key component.
Host at least three workshops with the events sector.•	
Assist organisers of local events previously funded by the Annual Plan through the •	
process of applying for funding from the Events Grants scheme.
Monitor and report to the Economic Development Committee on achievement of •	
targets in this Strategy.
Report to Economic Development Committee on economic and social benefit •	
derived from Council-funded festivals and events.

Years 4-10: 2012/13 - 2018/19

Agency Activity

Dunedin City Council Approve annual events funding based on recommendations and endorsement by •	
Events Assessment Group.

Events Assessment Group/
Events Unit

Streamline and improve process for evaluating events funding in accordance with •	
criteria and Strategy.

Events Unit Host at least three workshops with the events sector.•	
Monitor and report annually to the Economic Development Committee on •	
achievement of targets in this Strategy.
Report annually to Economic Development Committee on economic and social •	
benefit derived from Council-funded festivals and events.
Review Dunedin Festivals and Events Strategy (every five years, first review by •	
2013).

24Dunedin Festivals and Events Strategy 2009 – 2019

Appendix 1. Strategic Criteria
The strategic criteria are derived directly from the vision and goals of the Dunedin Festivals and Events Strategy.

To receive Annual Plan funding support from the Dunedin City Council, any major or premier festival or event will

be evaluated against these strategic criteria. The degree of ‘strategic fit’ with each criteria will determine the level

of funding allocated.

Criteria Strategy Goal Explanation

Event Identity 1 The festival or event celebrates Dunedin in a contemporary and vital way,
and is in some way unique to Dunedin.

Event Variety 1 The festival or event will add variety to the annual events calendar.

Event Spread 1 The festival or event will assist with attaining a suitable spread of events
activity throughout the year.

Cultural and Social
Well-being

1 The festival or event assists in developing a culturally rich city, while adding
to residents’ sense of community.

Community Support 1 The festival or event will be able to demonstrate a high level of community
support and involvement.

Event Quality 2 The festival or event provides a professional, contemporary and relevant
programme, and responds to the standards of current-day audiences and
participants.

Event Growth 2,3 The festival or event has shown growth and/or has clear potential for
growth, with a strategic vision/plan for how to manage growth.

Economic Benefit 3 The festival or event will attract visitors and generate increased visitor nights
and direct expenditure resulting in positive economic benefit for the city.

Key Sectors 3 The festival or event showcases and is supported by one or more of the key
sectors as set out in the Council’s Economic Development Strategy.

Media Coverage 3 The festival or event will generate positive external media exposure that
promotes Dunedin’s profile and enhances the city ‘brand’.

Environmental
Sustainability

4 The festival or event has a plan for achieving waste minimisation and the
use of recycling.

Outlying Communities 5 The festival or event is set in an outlying community.

18	 For funding criteria for local events refer to Community Grants Scheme application forms and guidelines.
19	 Particularly in relation to the events themes set out under Goal 2 in the Festivals and Events Strategy.

25 Dunedin Festivals and Events Strategy 2009 – 2019

Monitoring of the Festivals and Events Strategy will occur at two levels:

Monitoring against the Strategy’s six goals. How this will occur is specified within the document.i.	

Monitoring against the Strategy’s event categories using Table 1 for annual reporting. This table also provides ii.	

a basis for annual comparisons.

Table 1	Event Category – Funding and Performance Monitor

Ev
en

t C
at

eg
or

y

C
ou

nc
il

Fu
nd

in
g

C
on

tr
ib

ut
io

n

B
re

ak
do

w
n

of
 fu

nd
in

g
by

 c
at

eg
or

y
(%

)

To
ta

l N
um

be
r

of

E
ve

nt
s

P
ar

tic
ip

an
t/

 a
tt

en
de

e
nu

m
be

rs

P
ar

tic
ip

an
t/

 a
tt

en
de

e
S

at
is

fa
ct

io
n

(a
ve

ra
ge

)

To
ta

l v
is

ito
rs

To
ta

l v
is

ito
r

ni
gh

ts

To
ta

l v
is

ito
r

ex
pe

nd
itu

re
 ($

)

Va
lu

e
of

 m
ed

ia

co
ve

ra
ge

 ($
)

C
om

pl
et

ed
 w

as
te

m

in
im

is
at

io
n

P
la

ns
 (N

o.
)

Premier

Event 1
Event 2
Event 3
Etc.
Subtotal

Major

Event 1
Event 2
Event 3
Etc.
Subtotal n/a

Local

Event 1
Event 2
Event 3
Etc.
Subtotal $50,000 n/a n/a n/a n/a n/a

Total $ 100% $ $

Appendix 2. Annual Monitoring and Reporting

26Dunedin Festivals and Events Strategy 2009 – 2019

Appendix 3. Relationship With Other Strategies
This Festivals and Events Strategy is closely linked

with the Dunedin Visitor Strategy, the Dunedin City

Council Economic Development Strategy and the

Council’s City Marketing Strategy and campaigns.

Alignment across all four strategies (under the

umbrella of the Long Term Council Community Plan

and Annual Plan) will optimise the performance and

effectiveness of each and will enable the Council to

maximise the value or return on its ‘event investment’.

It is essential that this Strategy be implemented in

close collaboration with agencies involved in

economic development, city marketing, tourism and

destination marketing, arts and community groups,

sporting groups, and with the tertiary sector. Ongoing

consultation and a collective approach to the

development and support of (some) festivals and

events will ensure that this collaboration occurs.

Strategy Relationship

Dunedin Visitor

Strategy

Festivals and events are tourism ‘product’.•	

Festivals and events attract visitors and visitor nights, and generate visitor expenditure.•	

Festivals and events programmed during winter and late autumn/early spring have the •	
ability to smooth tourism seasonality and attract visitors during these low and shoulder
seasons.

Festivals and events contribute to the overall destination marketing of the city.•	

Festivals (in particular) are promotional tools for destination promotion ‘themes’. For •	
example, the Dunedin Rhododendron Festival promotes Dunedin’s garden tourism
product and the city’s attractiveness as a destination for those interested in garden
tourism.

Economic

Development Strategy

Festivals and events attract visitors and visitor nights, and generate visitor expenditure. •	
For example, an international rugby test.

Events developed to celebrate or showcase aspects of an industry or industry sector, •	
profile and promote this sector and the city. For example, the Otago Festival of the Arts
and Dunedin Fringe Festival showcase local and regional artists alongside national and
international artisans opening opportunities to further promote themselves. id Dunedin
Fashion Week showcases Dunedin’s vibrant fashion design industry and talent, enables
designers to promote and sell their collections and encourages growth in the creative
industries sector.

City Marketing

Strategy campaigns

Festivals and events are promotional tools for city and marketing campaigns. The New •	
Zealand Masters Games, Otago Festival of the Arts and the New Zealand International
Science Festival collectively promote a diverse and vibrant city. Individually, they
contribute to city marketing campaigns that promote Dunedin as a city with excellent
sporting and recreational facilities, a sophisticated art and culture scene, and a strong
science and research culture. Overlaying this is the message that Dunedin is a city that
actively engages people of all ages and varied interests.

Community

Initiatives Plan

The principles, goals, objectives and criteria of the Community Initiatives Plan align •	
closely with this Strategy with regard to developing cultural and social well-being in the
community.

Arts and Culture Plan (The Art and Culture Plan is scheduled for review.) •	

27 Dunedin Festivals and Events Strategy 2009 – 2019

Physical Activity

Strategy

This strategy to which this Strategy is closely aligned is ‘Getting Dunedin Active’, the •	
interagency Physical Activity Strategy adopted by the Council in February 2008. Getting
Dunedin Active has a vision of:

‘All Dunedin residents living active, healthy and enjoyable lifestyles’

Getting Dunedin Active has identified and prioritised local community and •	
neighbourhood events as an effective way to increase people’s awareness and
utilisation of their local physical activity resources and opportunities, ultimately increasing
their participation in physical activity.

Disability Strategy The Dunedin City Council’s Disability Strategy presents a long-term plan for the Council •	
to make Dunedin a more inclusive city. Like the Disability Strategy, this Festivals and
Events Strategy contributes to the Community Plan outcome to develop communities
where people feel included and connected.

28Dunedin Festivals and Events Strategy 2009 – 2019

Appendix 4. Stakeholders
Key organisations within the wider community play an important and vital role in ensuring the success of

Dunedin’s festival and event programme and of this industry sector.

Sector Providers (examples of)20 Active involvement

Destination marketing Tourism Dunedin, Dunedin Convention Bureau,
Tourism New Zealand

Marketing and promotion

Visitor industry I-site Dunedin Visitor Centre, independent tourism
and attraction operators

Accommodation, attractions,
retailers, tourism organisations

Funding agencies Otago Community Trust, other regional and
national funding agencies

Major contributor and funder of
events throughout Dunedin and NZ

Dunedin tertiary education
institutions, secondary
schools, private and
specialist training providers

University of Otago, Otago Polytechnic, Otago
University Students’ Association, secondary
schools, Design School, Centre for Innovation,
Science

Graduation ceremonies, orientation,
campus events, training, education

Events sector Professional event organisers, Events Industry
Association, professional conference organisers,
venue managers

Local/external event contractors
and industry support

Media Otago Daily Times, The Star, Taieri Herald, D
Scene, Radio Network, Mediaworks Radio, all
television channels including Sky, other print
media including national magazines, website

Communication with local
community, collaborative support
and promotion, advertising and
publicity

Business community, local
and regional businesses
and business networks

Otago Chamber of Commerce, Otago Southland
Employers’ Association, Otago Motel Association,
Hotel Association of New Zealand, international,
national and regional businesses

Financial support and/or active
contribution

Arts, culture, heritage,
entertainment
organisations

Otago Museum, Dunedin Public Art Gallery, Otago
Settlers’ Museum, Otago Festival of the Arts Trust,
Otago Settlers’ Association, Southern Heritage
Trust,

Establish unique or one-off events

Smaller community and
arts groups.

Spinners and Weavers Guild, Otago Potters,
Model Vehicle Club, Ocean Beach Railway

Establish small scale events

Sports bodies or
establishments

Sport Otago, NZ Masters Games Dunedin, Otago
Rugby Football Union, Otago Netball, Basketball
Otago, Dunedin Ice Stadium

Bidding and/or hosting regional,
national, international events

Transportation Dunedin International Airport, airlines, coach
companies, taxi/limousine services, Taieri Gorge
Limited

Tour and transport companies,
provider of transportation links for
local, regional, national and
international visitors

Emergency services New Zealand Police, Fire Service, St. John Community safety, security and
traffic control

Central government, local
and regional authorities

Transit New Zealand, Dunedin City Council, Trade
and Enterprise New Zealand

Highway, traffic, pedestrian safety,
funding (local, regional, national)

20	 The organisations indicated in this list are indicative only. This is not intended as a full and comprehensive schedule of festival and event providers and stakeholders.

29 Dunedin Festivals and Events Strategy 2009 – 2019

Appendix 5. The Existing Situation
	 – What Do Stakeholders Think?
In February 2007, the Dunedin City Council

undertook research on the existing events

programme through a series of independently-

facilitated focus group meetings. A wide range of

participants were drawn from the arts, cultural,

entertainment, business, sports, events and tourism

sectors. Information obtained through these focus

group sessions is summarised below.

Dunedin’s special appeals for events
and as a destination

Strong pride in the city and environs•	

Scottish heritage - Larnach Castle and Robbie •	

Burns connection

City of firsts – New Zealand’s first city, University •	

of Otago, Medical School, Otago Boys’ High

School, Otago Girls’ High School

Centre for learning – highly educated population, •	

University of Otago prominent within city

Friendly city – safe with less crime and tolerance •	

for creativity and unique character

Geographic accessibility within city – to sea, •	

mountains and harbour

Established recreational venues – abundance of •	

facilities, multi-use green spaces, venues

Excellent art galleries and museums – richness •	

and quality of artists, novelists, poets

Vibrant arts, fashion and music industries – •	

product based strengths, Cadburys and Speights

Great launching pad for entrepreneurs and •	

innovators – research and development

City unites around big events – celebrates •	

occasions of national importance

Key issues – for events and the events
industry in Dunedin

Lack of vision for events that are supported by •	

the industry

Lack of clear criteria for Dunedin City Council •	

funding – no risk-taking or under-writing of events

Lack of Dunedin City Council-wide coordination •	

– no clear point of contact or knowledge within

the Council for advice on all event issues

Lack of major events that attract visitors to the •	

wider Dunedin area – no clear vision for city

Limited Dunedin City Council funding allocated •	

over many events

Limited corporate market and declining •	

sponsorship – funding advice needed

Limited ability to respond to significant •	

opportunities quickly due to lack of extra funding

resources or timeframes for funding decisions

(Annual Plan or outside of budget)

Limited ability for the Dunedin infrastructure to •	

accommodate large-scale events

Limited population negatively impacts possible •	

external events brought to the city

Constraints – to growing events and
developing an events programme

Small, aging population – low discretionary •	

spending to sustain wider events industry

Decrease in sponsorship dollars – nationwide •	

competition for limited funding support

Unease due to last-minute event purchasing by •	

residents – external events contractors and

promoters ignore Dunedin

Isolation of Dunedin’s location – a destination city, •	

limited travel support infrastructure

Higher travel costs – limited international flights, •	

cheaper airfares and more range of events in

other New Zealand centres

Lack of high-end accommodation – limited •	

quantity and quality to support high season

Lack of skills, expertise and support – difficulty •	

finding and retaining staff and volunteers

Compliance requirements – traffic management •	

plans, safety issues and costs of protection

Financial impacts on business – normal functions •	

30Dunedin Festivals and Events Strategy 2009 – 2019

in areas where more events take place

Lack of indoor venues for major events – no •	

venues for high capacity attendance

Parking – the bigger the event, the bigger the •	

problem

Weather – unstable and alternative venues •	

necessary

Vision for Events

Develop a full events calendar that makes •	

Dunedin a fun and exciting inner-city; celebrates

our diverse heritage, history, our natural

environment, our people and our successes

Have a bidding/seeding fund with which to bid or •	

support a bid for one or two international events

annually that profile Dunedin nationally and

internationally, attract visitors and encourage

major economic benefit for the city

Identify and grow national events that are unique •	

to Dunedin, with emphasis on locally produced

and established events, festivals or celebrations

Collaborate with industry and establish a •	

schedule of events throughout the year, with

consideration given to alternative shoulder

season months to help boost economy

Hold events that underscore the local perception •	

that Dunedin supports the value of a diverse and

vibrant community, and that attract graduates,

returned visitors and former residents back to

the city

Encourage events that take place, highlight and •	

celebrate distinctive qualities of the greater

Dunedin area

